

REFERENCIAS

- [1] J.M.D.Murphy, F.G.Turnbull, *Power Electronics of AC Motors*, Pergamon Press 1988.
- [2] T.A.Lipo, "Recent Progress in the Development of Solid-State AC Motor Drives", *IEEE Trans. on Power Electronics*, Vol. PE-3 NE2, April 1988, pp 105-117.
- [3] B.K.Bose, "Power Electronics - An Emerging Technology", *IEEE Trans. on Industrial Electronics*, IE-36 NE3, August 1989, pp.403-412.
- [4] P.C.Sen, "Electric motor drives and control -past, present and future", *Proceedings of IEEE Industrial Electronics Conference (IECON'88)*, Singapore, October 1988, pp 534-544.
- [5] M.Jufer, "Electric drive evolution and design", *Proceedings of the Conference on Drives/Motors/Controls*, Birmingham (U.K.), 1988, pp. 1.1-1.7.
- [6] T.J.Miller, *Brushless Permanent-Magnet and Reluctance Motor Drives*, Oxford University Press 1989.
- [7] D.A.Torrey and D.M.Orlicki, "A comparison between a permanent magnet and a variable-reluctance distributed torque source", *Proceedings of the International Conference on Electric Machines (ICEM'90)*, Cambridge MA USA, August 1990, pp. 862-867.
- [8] T.J.Miller, *"Switched Reluctance Motor Drives"*, PCIM Reference Series in Power Electronics & Intelligent Motion, Intertec Communications INC, California USA, 1988.
- [9] D.M.Sudgen, P.D.Webster and J.M.Stephenson, "The control of SR drives: Review and current status", *Proceedings of the 3rd European Power Electronics Conference (EPE'89)*, Aachen, GERMANY, September 1989, pp. 35-40.
- [10] J.V.Byrne and M.F.McMullin, "Design of a reluctance motor as a 10kW spindle drive". *Proceedings MOTORCON*, Geneva, 1982, pp. 10-24.
- [11] J.V.Byrne, M.F.McMullin and J.B.O'Dwyer, "A high performance variable reluctance drive: a new brushless servo", *Proceedings MOTORCON*, October 1985, pp. 147-160.

- [12] P.J.Lawrenson and L.A.Agu, "Theory and Performance of Polyphase Reluctance Machines", *IEE Proceedings*, Vol. 111, 1964, pp. 1435-1441.
- [13] V.B.Honsmger, "Steady-State Performance of Reluctance Machines", *IEEE Trans. on Power Apparatus & Systems*, Vol. PAS-90, NE1, January 1971, pp.298-303.
- [14] T.Kenjo, *Stepping motors and their microprocessors controls*, Oxford University Press 1986.-
- [15] P.P.Acarnley, *Stepping motors: a guide to modern theory and practice*, 2nd. Ed., Peter Peregrinus Ltd, London U.K. 1984.
- [16] B.C.Kuo, *Step motors and control systems*, SRL Publishing Company 1979.
- [17] J.V.Byrne, "Tangential forces in overlapped pole geometries incorporating ideally saturable material", *IEEE Trans. on Magnetics*, Vol. Mag-8, NE1, March 1972, pp. 2-9.
- [18] M.R.Harris, A.Hughes and P.Lawrenson, "Static torque production in saturated doubly-salient machines", *IEE Proceedings*, Vol. 122, NE10, October 1975, pp. 1121-1127.
- [19] J.M.Stephenson and J.Corda, "Computation of torque and current in doubly salient reluctance motors from nonlinear magnetization data", *IEE Proceedings*, Vol. 126, NE5, May 1979, pp.393-396.
- [20] J.M.Stephenson and M.A.EL-Khazendar, "Saturation in doubly salient reluctance motors". *IEE Proceedings Pt.B*, Vol.136 NE1, January 1989, pp.50-58.
- [21] W.F.Ray, R.M.Davis, "Inverter Drive for Doubly-Salient Reluctance Motor: Its Fundamental Behaviour, Linear Analysis and Cost Implications". *IEE Electric Power Applications*, Vol.2, NE6, December 1979, pp 185-193.
- [22] P.J.Lawrenson, J.M.Stephenson, P.T.Blenkinsop, J.Corda and N.N. Fulton, "Variable-speed switched reluctance motors", *IEE Proceedings Pt.B*, Vol. 127, NE4, July 1980, pp. 253-265.
- [23] T.J.Miller, J.M.Stephenson, S.R.MacMinn, J.R.Hendershot, *Switched Reluctance Drives*, Tutorial presented al the 1990 IEEE Industry Applications Society Conference (IAS'90).
- [24] P.J.Lawrenson, J.M.Stephenson, N.N.Fulton and J.Corda, "Switched reluctance motors for traction drives", *Proceedings of the International Conference on Electric Machines (ICEM'80)*, Athens GREECE, September 1980, pp. 410-417.

- [25] J.R.French, "Switched reluctance motor drives for rail traction: relative assessment", *IEE Proceedings Pt.B*, vol. 131 NE5, September 1984, pp. 209-219.
- [26] W.F.Ray, R.M.Davis, P.J.Lawrenson, J.M.Stephenson, N.N.Fulton and R.J.Blake, "Switched reluctance motor drives for rail traction: a second view", *IEE Proceedings Pt.B*, Vol. 131, NE5, September 1984, pp. 220-225.
- [27] E.Amin, "An optimum designed example of a 350 kW, 1500V, 3000 rpm variable reluctance motor for electrical traction purpose". *Proceedings of Symposium on Electrical Drives*, Cagliari, ITALY, September 1987, pp. 347-351.
- [28] B.J.Blake, "New applications and developments in switched reluctance drives", *Proceedings of the Conference on Drives /Motors/Controls*, Birmingham (U.K.), 1988, pp. 4.19-4.24.
- [29] E.Richter, "Switched reluctance machines for high performance operations in a harsh environment - A review paper", *Proceedings of the International Conference on Electric Machines (ICEM'90)*, Cambridge MA USA, August 1990, pp. 18-24.
- [30] W.F.Ray, P.J.Lawrenson, R.M.Davis, J.M.Stephenson, N.N.Fulton and R.J.Blake, "High-Performance Switched Reluctance Brushless Drives", *IEEE Trans. on Industry Applications*, vol. IA-22, NE4, July 1986, pp. 722-729.
- [31] M.R.Harris, J.W.Finch, J.A.Mallick and T.J.E.Miller, "A review of the integral horsepower switched reluctance drive", *IEEE Trans. on Industry Applications*, vol. IA-22, July/August 1986.
- [32] D.R.Mahmood and H.Nagrial, "Performance of integral-Hp electronically-controlled switched-reluctance motor (SRM)", *Proceedings of IEEE Industrial Electronics Conference (IECON'88)*, Singapore, October 1988, pp. 691-696.
- [33] J.M.Stephenson and R.J.Blake, "The design and performance of a range of general purpose industrial SR drives for 1KW to 110KW", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'89)*, San Diego USA, October 1989, pp. 99-107.
- [34] A.V.Radum, "High power density switched reluctance motor drive for aerospace applications", *IEEE Trans. on Industry Applications*, vol. 28, NE1, January/February 1992, pp.113-119.
- [35] A.Musoke, "Switched reluctance drive system for uses in hazardous areas", *Proceedings of the Conference on Drives/Motors/Controls*, Birmingham (U.K.), 1988 pp. 4.1-4.4.

- [36] D.M.Sugden, S.P.Randall and P.D.Webster, "Low-power controlled- speed drives using SR motors", *Proceedings IEE Conference on Power Electronics and Variable Speed Drives (PEVD)*, 1988, pp. 269-272.
- [37] D.M.Sudgen, R.J.Blake, S.P.Randall and J.M.Stephenson, "Switched reluctance drives using MOSFETs", *Proceedings of the 2nd European Power Electronics Conference (EPE'87)*, Grenoble, FRANCE, September 1987, pp. 935-940.
- [38] D.M.Sudgen, R.Blake, S.P.Randall, J.M.Stephenson and P.J. Lawrenson, "High performance MOSFET switched reluctance drives", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'87)*, Atlanta USA, October 1987, pp. 481-486.
- [39] J.Lawrenson, "Design and performance of switched reluctance drives with high performance DC drive characteristics", *Proceedings of 1989 International Conference on Power Conversion & Intelligent Motion (PCIM'89)*, Munich GERMANY, June 6-8.
- [40] M.G.Egan, J.M.D.Murphy, P.F.Kenneally and J.V.Lawton, "A high performance variable reluctance drive: achieving servomotor control", *Proceedings MOTORCON*, October 1985, pp. 161-168.
- [41] J.V.Byrne and F.Devit, "Design and Performance of a Saturable Variable Reluctance Servo Motor", *Proceedings MOTORCON*, October 1985, pp. 139-146.
- [42] M.Ilic-Spong, R.Marino, S.Peresada and D.G.Taylor, "Nonlinear control of switched reluctance motors in robotics applications", *Conference on Applied Motion Control*, Minneapolis, Minnesota, June 1986, pp. 129-137.
- [43] R.S.Wallace, and D.G.Taylor, "Low-Torque-Ripple Switched Reluctance Motors for Direct-Drive Robotics", *Trans. on Robotics and Automation*, Vol.7 NE 6, December 1991, pp 733-742
- [44] H.H.Moghbelli and M.H.Rashid, "The Switched Reluctance Motor Drives: Characteristics and Performance", *Proceedings of the 4th European Power Electronics Conference (EPE'91)*, Firenze ITALY, September 1991, pp. 1.398-1.406.
- [45] M.Moallem, C.M.Ong and L.E.Unnewehr, "Effect of rotor profiles on the torque of a switched reluctance motor", *IEEE Trans. on Industry Applications*, vol. 28, March/April 1992 pp.364-369.
- [46] D.P.Tormey and D.A.Torrey, "The design of a low-current variable reluctance motor drive with constrained torque ripple", *Proceedings of the International Conference on Electric Machines (ICEM'90)*, Cambridge MA USA, August 1990, pp. 788-793.

- [47] D.P.Tormey and D.A.Torrey, "A Comprehensive Design Procedure for Low Torque-Ripple Variable-Reluctance Motor Drives", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'91)*, Dearborn USA, October 1991, pp. 244-251.
- [48] H.H.Moghbelli, G.E.Adams and R.G.Hoft, "Prediction of the instantaneous and steady state torque of the switched reluctance motor using the finite element method (FEM)", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'88)*, Pittsburg USA, October 1988, pp. 59-70.
- [49] H.H.Moghbelli, G.E.Adams and R.G.Hoft, "Comparison of theoretical and experimental performance of 10 HP switched reluctance motor", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'89)*, San Diego USA, October 1989, pp. 89-98.
- [50] A.R.Eastmham, H.Yuan, G.E.Dawson, P.C.Choudhury and P.M.Cusack, "A finite element evaluation of the pole shaping in switched reluctance motors", *Electrosoft*, Vol.1 NE1 1990, pp 55-67.
- [51] A.Omekanda, Ch.Broche and R.Baland, "Computation of Magnetic Field of a Switched Reluctance Motor Using a Quadratic Hybrid BIEM-FEM Method", *European Transactions on Electrical Power Engineering*, Vol.2 NE5 September/ October 1992, pp.303-308.
- [52] G.E.Dawson, A.R.Eastham and J.Mizia, "Switched reluctance motor torque characteristics: Finite-element analysis and test results", *IEEE Trans. on Industry Applications*, vol. IA-23 NE3, May/June 1987, pp.532-537.
- [53] R.M.Davis, W.F.Ray and R.J.Blake, "An inverter drive for a switched reluctance motor", *Proceedings of the International Conference on Electric Machines (ICEM'80)*, Athens GREECE, September 1980, pp. 1206-1214.
- [54] J.Corda and J.M.Stephenson, "Speed control of switched reluctance motors", *Proceedings of the International Conference on Electric Machines (ICEM'82)*, August 1982, September 1982, pp 235-238.
- [55] T.J.E.Miller, "Converter volt-amperes requirements of the Switched Reluctance motor drive", *IEEE Trans. on Industry Applications*, vol. IA-21, NE5, Sept/Oct 1985, pp. 1136-1144.
- [56] R.Krishnan, R.Arumugam and J.F.Lindsay, "Design procedure for switched reluctance motors", *IEEE Trans. on Industry Applications*, vol. IA-24, NE3, May/June 1988, pp. 456-461.
- [57] D.G.Taylor, M.Ilic'-Spong and S.Peresada, "Nonlinear composite control of switched reluctance motors", *Proceedings of IEEE Industrial Electronics*

Conference (IECON'86), USA, November 1986, pp. 739-749.

- [58] H.Le-Huy, P.Viarogue and B.Francoeur, "A novel unipolar converter for switched reluctance motor", *IEEE Trans. on Power Electronics*, vol. PE-5, n. 4, October 1990, pp. 469-475.
- [59] D.W.Pulle, "New data base for switched reluctance drive simulation", *IEE Proceedings-B*, Vol.138 NE 6, November 1991, pp.331-337.
- [60] M.A.Preston and J.P.Lyons, "A Switched Reluctance Motor Model with Mutual Coupling and Multi-Phase Excitation", *IEEE Trans. on Magnetics*, Vol. M-27 NE 6, November 1991, pp.5423-5425.
- [61] D.G.Taylor, "An Experimental Study on Composite Control of Switched Reluctance Motors", *IEEE Control Systems Magazine*, Vol.11 NE2 February 1991, pp.31-36.
- [62] J.C.Moreira, "Torque ripple minimization in switched reluctance motors via bi-cubic spline interpolation", *Proceedings IEEE Power Specialist Conference (PESC'92)*, Toledo SPAIN, June 1992, pp.850-856.
- [63] A.Fitzgerald and C.Kingsley, *Electric Machinery*, Mc Graw-Hill, 1961.
- [64] R.M.Davis, W.F.Ray and R.J.Blake, "Inverter drive for switched reluctance motor: circuits and component ratings", *IEE Proceedings Pt.B*, Vol. 128, NE2, March 1981, pp 126-136.
- [65] S.Bolognani, G.S.Buja and M.I.Valla, "Switched- Reluctance motor performance analysis based on an improved modeling of its magnetic characteristics", *Electric Machines and Power Systems*, Vol.19 NE4, July 1991, pp.425-438.
- [66] G.S.Buja y M.I.Valla, "Modelo lineal por tramos de las características magnéticas del motor de reluctancia conmutada", *Anales de la 4 Reunión de procesamiento de la información y control (RPIC'91)*, Bs. As. 18-22 de noviembre de 1991, pp.213-220.
- [67] F.J.Vallese, "*Design and Operation of High Power Variable Reluctance Motor Based drive Systems*", PhD Thesis Massachusetts Institute of Technology, March 1985.
- [68] P.Materu and R.Krishnan, "Analytical prediction of SRM inductance profile and steady-state average torque", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'90)*, Seattle USA, October 1990, pp. 214-223.
- [69] W.F.Ray, R.M.Davis and R.J.Blake, "The Control of SR Motors", *Conference on*

Applied Motion Control, Minneapolis, Minnesota, June 1986, pp. 137-145.

- [70] T.J.E.Miller, P.G.Bower, R.Becerra and M.Ehsani, "Four-quadrant brushless reluctance motor drive", *Proceedings IEE Conference on Power Electronics and Variable Speed Drives (PEVD)*, 1988, pp. 273-276.
- [71] P.N.Materu and R.Krishnan, "Steady-State Analysis of the Variable-Speed Switched-Reluctance Motor Drive", *IEEE Trans. on Industrial Electronics*, IE-36, n.4, November 1989, pp. 523-529.
- [72] M.Moallem and C.M.Ong, "Predicting the steady-state performance of a switched reluctance machine", *IEEE Trans on Industry Applications*, IA-27 NE6, Nov/Dec 1991, pp 1087-1097.
- [73] R.C.Becerra, M.Ehsani and T.J.E.Miller, "Commutation of SR Motors", *IEEE Transactions on Power Electronics*, Vol. 8 NE3, July 1993, pp.257-263.
- [74] P.H.Chappel, "Winding current in a switched reluctance motor", *IEE Proceedings Pt.B*, Vol. 134, Pt.B, NE5, September 1987, pp. 277-283.
- [75] P.H.Chappell, "Current pulses in switched reluctance motor", *IEE Proceedings*, vol. 135, Pt. B, n.5, May 1988, pp. 224-230.
- [76] M.F.K.Vergalle, J.A.A.Melkebeek and J.A.L.Ghijselen, "Excitation Advance Control Schemes for Switched Reluctance Motors", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'92)*, Texas USA, October 1992, pp. 247-263.
- [77] B.K.Bose, T.J.E.Miller, P.M.Szczesny, W.H.Bicknell, "Microcomputer control of switched reluctance motors", *IEEE Trans. on Industry Applications*, IA-22 NE4 July/August 1986 pp.542-547.
- [78] P.J.Roche, M.G.Egan and J.M.D. Murphy, "Intelligent 8096-based multimotor control of a variable reluctance motor drive", *Proceedings of the 2nd European Power Electronics Conference (EPE'87)*, Grenoble, FRANCE, September 1987, pp. 917-922.
- [79] A.R.Oza, R.Krishnan and S.Adkar, "A Microprocessor Control Scheme for Switched Reluctance Motor Drives", *Proceedings of IEEE Industrial Electronics Conference (IECON'87)*, Cambridge USA, November 1987, pp. 448-453.
- [80] X.Mang, R.Krishnan and G.Chandramouli, "Design and performance of an interactive personal computer controller for switched reluctance motor drives", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'88)*, Pittsburg USA, October 1988, pp. 514-519.
- [81] C.Elmas and H.Zelaya De La Parra, "A DSP controlled switched reluctance drive

- system for wide range of operating speeds", *Proceedings IEEE Power Specialist Conference (PESC'92)*, Toledo SPAIN, June 1992, pp.845-850.
- [82] J.Borka, K.Lupan and L.Szamel, "Control Aspects of Switched Reluctance Motor Drives", *Proceedings IEEE International Symposium on Industrial Electronics (ISIE'93)*, Budapest, HUNGARY, 1-3 June 1993, pp.296-300.
- [83] G.S.Buja and M.I.Valla, "Control characteristics of the SRM drives. Part I: Operation in the linear region", *IEEE Trans. on Industrial Electronics*, IE-38 NE5, October 1991, pp.313-321.
- [84] M.Ilic-Spong, T.J.E.Miller, S.R.MacMinn and J.S.Thorp, "Instantaneous torque control of electric motor drives", *IEEE Trans. on Power Electronics*, Vol. PE-2, N 1, January 1987, pp. 55-61.
- [85] D.G.Taylor, "Pulse-Width Modulated Control of Electromechanical Systems", *IEEE Trans. on Automatic Control*, Vol. AC-37 NE4, April 1992, pp.524-528.
- [86] G.S.Buja and M.I.Valla, "Control characteristics of the SRM drives. Part II: Operation in the saturated region", aceptado en *IEEE Trans. on Industrial Electronics*.
- [87] H.Le-Huy, P.Viarouge and B.Francoeur, "A novel unipolar converter for switched reluctance motor", *IEEE trans on Power Electronics*, PE-5 NE4 October 1990, pp.469-475.
- [88] H.Le-Huy, P.Viarouge and B.Francoeur, "Unipolar converters for switched reluctance motors", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'89)*, San Diego USA, October 1989, pp. 551-560.
- [89] J.T.Bass, M.Ehsani, T.J.E.Miller, R.L.Steigerwald, "Development of a Unipolar Converter for Variable Reluctance Motor Drives", *IEEE Trans. on Industry Application*, vol. IA-23, May/June 1987, pp 545-553.
- [90] M.A.El-Khazendar and A.H.M.Kalas, "Running performance of a switched reluctance disc motor", *Proceedings of the International Conference on Electric Machines (ICEM'88)*, Pisa ITALY, August 1988, pp. 569-574.
- [91] S.Vukosavic, and V.R.Stefanovic, "SRM Inverter Topologies: A Comparative Evaluation", *IEEE Trans on Industry Applications*, vol. IA-27 NE 6, Nov/Dec 1991, pp 1034-1047.
- [92] D.A.Torrey, "Excitation of variable-reluctance motor drives", *Electric Machines and Power Systems*, Vol.19, pp.713-729.
- [93] G.S.Buja and M.I.Valla, "Power converters in switched reluctance motor drives", *Anales del IE Congresso Brasileiro de Eletronica de Potencia*

(COBEP'91), Florianopolis, Brasil, 2-5 de diciembre de 1991, pp.142-147.

- [94] T.J.E.Miller,"Brushless reluctance motor drives", *IEE Power Engineering Journal*, Vol.1, November 1987, pp.325-331.
- [95] R.Krishnan and P.Materu, "Design of a single-switch-per-phase converter for switched reluctance motor drives", *Proceedings of IEEE Industrial Electronics Conference (IECON'88)*, Singapore, October 1988, pp. 773-779.
- [96] C.Pollock and B.W.Williams, "A unipolar converter for a switched reluctance motor", *IEEE Trans. on Industry Applications*, vol. IA-26, NE2, March/April 1990, pp.222-228.
- [97] H.Le-Huy, P.Viarouge and K.Slimani, "A current- controlled quasi-resonant converter for switched reluctance motor", *Proceedings of IEEE Industrial Electronics Conference (IECON'90)*, Asilomar USA, November 1990, pp. 1022-1028.
- [98] S.S.Park and T.A.Lipo, "New series resonant converter for variable reluctance motor drive", *Proceedings IEEE Power Specialist Conference (PESC'92)*, Toledo SPAIN, June 1992, pp.833-838.
- [99] C.M.Stephens, "Fault detection and management system for fault tolerant switched reluctance motor drives", *IEEE Trans on Industry Applications*, IA-27 NE6, Nov/Dec 1991, pp 1098-1102.
- [100] M.Ehsani, I.Husain and A.B.Kulkarni, "Elimination of discrete position sensor and current sensor in switched reluctance motor drive", *IEEE Trans. on Industry Applications*, vol. 28, NE1, January/February 1992, pp.128-135.
- [101] S.R.MacMinn, W.J.Rzesos, P.M.Szczesny and T.M.Jahns, "Application of Sensor Integration Techniques to Switched Reluctance Motor Drives", *IEEE Trans on Industry Applications*, vol. IA-28 NE 6, Nov/Dec 1992, pp 1339-1344.
- [102] C.Pollock and B.W.Williams, "An integrated approach to switched reluctance motor design", *Proceedings of the 2nd European Power Electronics Conference (EPE'87)*, Grenoble, FRANCE, September 1987, pp. 865-870.
- [103] C.Pollock and B.W.Williams, "The design and performance of a multiphase switched reluctance drive", *Proceedings of the 3rd European Power Electronics Conference (EPE'89)*, Aachen, GERMANY, September 1989, pp. 29-34.
- [104] H.Zelaya-De La Parra, C.Elmas, "Computer analysis of drive systems for the switched reluctance motor", *Proceedings of the 4th European Power Electronics Conference (EPE'91)*, Firenze ITALY, Septiembre 1991, pp. 1.360-1.365.

- [105] D.S.Schramm, B.W.Williams and T.C.Green, "A new switched reluctance motor drive configuration", *Proceedings of the 4th European Power Electronics Conference (EPE'91)*, Firenze ITALY, Septiembre 1991, pp. 1.394-1.397.
- [106] R.Krishnan and P.Materu, "Analysis and design of a low cost converter for switched reluctance motor drives", *IEEE Trans. on Industry Applications*, vol. 29, NE2, March/April 1993, pp.320-327.
- [107] M.J.Kamper, "Four-quadrant control of a 20 W switched reluctance motor drive for near servo applications", *Proceedings of the 4th European Power Electronics Conference (EPE'91)*, Firenze ITALY, Septiembre 1991, pp. 1.386-1.389.
- [108] M.Ehsani, I.Husain, K.R.Ramani and J.H.Galloway, "Dual decay converter for switched reluctance motor drives in low voltage applications", *IEEE Proc. Power Specialist Conference (PESC'91)*, Cambridge USA, June 1991, pp.620-624.
- [109] D.A.Torrey, "A comparison between a bifilar and a monofilar high-power variable-reluctance-motor drive", *Proceedings of the International Conference on Electric Machines (ICEM'90)*, Cambridge MA USA, August 1990, pp. 60-65.
- [110] M.Oljaca, and J. Corda, "An Investigation of Control of Switched Reluctance Motor Supplied by A.C. Pulses", *Proceedings of the 4th European Power Electronics Conference (EPE'91)*, Firenze ITALY, Septiembre 1991, pp. 1.404-1.406.
- [111] D.S.Schramm, B.W.Williams and T.C.Green, "Torque ripple reduction of switched reluctance motors by phase current optimal profiling", *Proceedings IEEE Power Specialist Conference (PESC'92)*, Toledo SPAIN, June 1992, pp.857-860.
- [112] T.J.R.Miller and T.M.Jahns, "A current-controlled switched- reluctance drive for FHP applications", *Conference on Applied Motion Control*, Minneapolis, Minnesota, June 1986, pp.109-117.
- [113] A.Hava, V.Blasko and T.A.Lipo, "A Modified C-Dump converter for variable reluctance machines", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'91)*, Dearborn USA, October 1991, pp. 886-891.
- [114] S.Bolognani, E.Ognibeni and M.Zigliotto, "Sliding Mode Control of the Energy Recovery Chopper in a C-Dump Switched Reluctance Motor Drive", *IEEE Transactions on Industry Applications*, Vol.29 NE1, January/February 1993, pp.181-186.

- [115] B.J.Baliga, M.Chang, P.Shafer and M.W.Smith, "The Insulated Gate Transistor - A New Power Switching Device", *Proceedings of IEEE Annual Conference of the Industry Application Society (IAS'83)*, USA, October 1983, pp. 794-803.
- [116] V.A.K.Temple, "MOS-Controlled Thyristors - A new class of power devices", *IEEE Trans. on Electron Devices*, ED-33, NE10, October 1986, pp.1609-1618.
- [117] *MOS Controlled Thyristor - User's Guide*, Harris Semiconductor 1992.
- [118] W.Schultz, "Lossless Current Sensing with SENSFETs Enhances Motor Drive Design", *Power Conversion and Intelligent Motion*, April 1986, pp.30-34.
- [119] S.Clemente, H.Ishii and S.Young, "An introduction to the HEXSense current sensing device", *International Rectifier Application Note AN-959*, 1986.
- [120] T.M.Jahns, "Designing Intelligent Muscle into Industrial Motion Control", *IEEE Trans. on Industrial Electronics*, IE-37, NE5, October 1990, pp. 329-341.
- [121] R.Hanisch and P.Heidrich, "Design of a Modular Invertor for Switched Reluctance Machines", *Proceedings of the 2nd Brazilian Power Electronics Conference*, Uberlandia BRAZIL, December 1993, pp.130-133.
- [122] H.C.Lovat, M.L.MsClelland, J.M.Stephenson, "Dynamic modelling of singly-salient and doubly-salient reluctance motor drive systems", *Proceedings of the 4th European Power Electronics Conference (EPE'91)*, Firenze ITALY, Septiembre 1991, pp. 1.369-1.373.
- [123] G.Franceschini, S.Pirani, M.Rinaldi and C.Tassoni, "Spice assisted simulation of controlled electric drives: an application to switched reluctance drives", *IEEE Trans on Industry Applications*, IA-27 NE6, Nov/Dec 1991, pp 1103-1110.
- [124] M.I.Valla, "Control de cuatro cuadrantes de un motor de reluctancia commutada", *Anales del XIII Simposio Nacional de Control Automático*, Bs.As. 14-18 de septiembre de 1992, pp.252-257.
- [125] G.S.Buja, R.Menis and M.I.Valla, "Variable structure control of a SRM drive", *IEEE Transactions on Industrial Electronics*, IE-40 NE1, February 1993, pp.56-63.

- [126] R.Menis y M.I.Valla, "Control por modos deslizantes de un motor de reluctancia comutada", *V Reunión de procesamiento de la información y control (RPIC'93)*, Tucumán ARGENTINA 1-4 Diciembre de 1993, pp. 309-316.
- [127] D.E.Cameron, J.H.Lang and S.D.Umans, "The origin of acoustic noise in variable-reluctance motors", *IEEE Trans. on Industry Applications*, vol. 28, NE6, November/December 1992, pp.1250-1255.
- [128] J.Corda, S.Masic, I.Bakalar and N.Seljubac, "Effects of the form of magnetic circuit on torque pulsations of switched reluctance motor", *Proceedings of the International Conference on Electric Machines (ICEM'90)*, Cambridge MA USA, August 1990, pp. 88-93.
- [129] R.S.Wallace and D.G.Taylor, "A Balanced Commutator for Switched Reluctance Motors to Reduce Torque Ripple", *IEEE Transactions on Power Electronics*, Vol. 7 NE4, October 1992, pp.617-626.
- [130] L.B.Amor, L.A.Dessaint, O.Akhrif and G.Olivier, "Adaptive Feedback Linearization for Position Control of a Switched Reluctance Motor: Analysis and Simulation", *Proceedings of IEEE Annual Conference of the Industrial Electronics Society (IECON'92)*, San Diego, USA, November 1992, pp. 150-159.
- [131] N.Chen, "Exact terminal control of switched reluctance motors by feedback linearization", *Proceedings of the ISMM International Symposium*, 1988, pp. 208-211.
- [132] M.Ilic-Spong, R.Marino, S.M.Peresada and D.G.Taylor, "Feedback linearizing control of switched reluctance motors", *IEEE Trans. on Automatic control*, vol. AC-32 NE5, May 1987, pp.371-379.
- [133] R.C.Kavanagh, J.M.D.Murphy and M.G.Egan, "Torque ripple minimization in switched reluctance drives using self-learning techniques", *Proceedings of IEEE Industrial Electronics Conference (IECON'91)*, Kobe JAPAN, November 1991, pp.289-294.
- [134] A.Sabanovic, R.Benitez, H.Hashimoto and F.Harashima, "VSS approach to DC drives control", *Proceedings IEEE Power Specialist Conference (PESC'88)*, USA, June 1988, pp.235-242.
- [135] A.Sabanovic and F.Bilalovic, "Sliding mode control of AC drives", *IEEE Trans. on Industry Applications*, vol. 25, NE1, January/February 1989, pp.70-75.
- [136] V.I.Utkin, "Variable structure system with sliding modes", *IEEE Trans. on Automatic Control*, Vol. AC-22, NE2, April 1977, pp.212-222.
- [137] W.F.Ray amd H.Al-Bahadly, "Sensorless methods for determining the rotor position of

switched reluctance motors" *Proceedings of the 5th European Power Electronics Conference (EPE'93)*, Brighton ENGLAND, September 13-16 1993, pp. 6.7-6.13.

- [138] A.Lumsdaine and J.H.Lang, "State observers for variable reluctance motors", *IEEE Trans. on Industrial Electronics*, IE-37, NE2, April 1990, pp. 133-142.
- [139] J.Solsona, M.Etchechoury, M.I.Valla y C.Muravchik, "Un observador para motores de reluctancia conmutada", *Anales del XIII Simposio Nacional de Control Automático*, Buenos Aires, ARGENTINA, 14-18 de Setiembre de 1992, pp.281-286.
- [140] J.Solsona, M.Etchechoury, M.I.Valla y C.Muravchik, "Un observador no lineal de orden reducido para motores de reluctancia conmutada", *X Congreso Chileno de Ingeniería Eléctrica*, Valdivia, CHILE, 20-26 de Noviembre de 1993, pp.E.107-E.112.